Factors affecting the "non-cleanables" measurement of resist outgas testing: interpreting the null results

S. Hill, N. S. Faradzhev, B. Berg, T. B. Lucatorto

NIST, Gaithersburg, MD, 20899 USA

M. Barclay, H. Fairbrother

Johns Hopkins University, Baltimore, MD 21218, USA

D. Alvarado, M. Upadhyaya, Y. Kandel, G. Denbeaux

CNSE, State University of New York, Albany 12203, USA

Special Thanks to **Tonmoy Chakraborti** , SEMATECH

ASML Resist-Outgas Testing Protocol at NIST

- Referred to as "non-cleanables," yet no resist has ever failed due to non-C residuals.
- Typically XPS does not detect atomic concentrations significantly above background levels of S.
- F is rarely observed (in contamination spot) despite being common resist component.
- Resist developers may avoid elements like iodine with high PAG quantum efficiency due to potential contamination risk.
- Systematic study of actual contamination threat posed by non-C outgas species is needed.

EUV/e-beam exposure of polymer films

- 1) Spin coat <10 nm film of polymer onto Ru-cap MLM substrate & characterize
- 2) Perform EUV/e-beam exposures with varying dose
- 3) Characterize changes with spectroscopic ellipsometry (SE) and XPS
- 4) Subject to atomic-H (AH)

5) Characterize with SE and XPS

Repeat to determine cleaning rate

EUV interaction with P3HT and PVDF

S is partially desorbed by EUV

- $\sim 40\%$ of S is rapidly desorbed by EUV (<10 J/mm2)
- ~60% of S is resistant to desorption by highest doses
- No evidence of C desorption

EUV interaction with P3HT and PVDF

S is *partially* desorbed by EUV

- $\sim 40\%$ of S is rapidly desorbed by EUV (<10 J/mm2)
- ~60% of S is resistant to desorption by highest doses
- No evidence of C desorption

- ~50% of F is rapidly desorbed by low doses
- F continues to desorb with increasing dose
- No evidence of C desorption
- Consistent with x-ray-induced desorption of F but not S during XPS measurements (observed by EIDEC and confirmed in collaboration with NIST)

Compare EUV & e-beam desorption of F from PVDF

- Dose response from correlation of XPS maps and dose distributions across exposure spots
- Similar trends in EUV and e-beam data suggest two-step desorption process
- Electrons appear to desorb F ~100x more efficiently than EUV
- Does this mean that e-beam-based outgas tests are inherently insensitive to F contamination?

EUV interaction with **PVDF**

Atomic-H cleaning of PVDF: C removal

- The presence of F significantly slows overall cleaning rate of PVDF
- Areas exposed to high EUV doses have lower F:C ratios and hence clean fastest

Atomic-H cleaning of PVDF: F removal

- F is removed by AH at **very** slow rate
- The amount of F detected in XPS portion of outgas test could be artificially lowered by
 - > Excessively long AH cleaning times (cleaning until all C is gone)
 - > Witness sample intensity much higher than that expected on lowest-intensity NXE optic

AH cleaning of P3HT (S-containing polymer)

- AH removed all P3HT after first short cleaning interval
- AH cleaning rate for P3HT (S:C~10%) is at least as fast as typical EUV-deposited C.
- S is removed at least as quickly as C and does not affect C cleaning rate

Studying the effectiveness of cleaning

- After over 100 customer samples, none have failed the noncleanables specification
- We did more in depth measurements of one sample it started with 15 nm of contamination growth
 - ➤ Measured XPS of the contamination spot PRIOR to cleaning
 - ➤ Partially cleaned multiple times with XPS after each clean cycle to measure the composition within the contamination, during cleaning, and after cleaning

XPS ellipsometry XPS ellipsometry XPS ellipsometry XPS ellipsometry

Partial clean Atomic hydrogen cleaning Partial clean

Composition between cleaning steps

- Primarily carbon contamination spot, after cleaning primarily ruthenium substrate
- Oxygen is present in the contamination, but at a higher level on the ruthenium substrate

Composition between cleaning steps

- Sulfur is present in both the contamination spot and the final cleaned ruthenium surface
- Sulfur in contamination is elemental, in/on ruthenium surface is sulfur oxide

Summary

- S-containing polymers and outgas contamination appear to clean at rate similar to pure EUV-deposited C.
- Atomic-H cleaning rate of C is significantly slowed by presence of F.
- F is rarely observed in outgas testing because it is efficiently desorbed by EUV & electrons *not* because it is efficiently cleaned by atomic H.
- Electrons desorb F (from polymer PVDF) ~100x more efficiently than EUV
 - Is e-beam outgas testing inherently insensitive to F contamination?
 - NIST and EIDEC systems use EUV on witness sample and have reported small amounts of F (< 1 atomic %) before AH cleaning.
 - Has F ever been seen in any e-beam test?